ROCHESTER UNIV NY DEPT OF CHEMISTRY F/6 20/5 MICROSCOPIC THEORY OF ELECTRONIC TRANSITIONS IN MOLECULAR RATE --ETC(U) DEC 81 T F GEORGE F49620-78-C-0005 AD-A111 896 AF0SR-TR-82-0161 UNCLASSIFIED NL: Trel END DATE 4 -82 Final Scientific Report, December 1981 Air Force Office of Scientific Research Contract No. F49620-78-C-0005 Title: Microscopic Theory of Electronic Transitions in Molecular Rate Processes Grantee: The University of Rochester Principal Investigator: Thomas F. George Department of Chemistry The University of Rochester Rochester, New York 14627 (716)275-3586 THE SO Approved . distribution makes tod. | Property of the Property of the Property | | |---|---| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | AFOSR-TR- 82 -0161 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | MICROSCOPIC THEORY OF ELECTRONIC TRANSITIONS IN MOLECULAR RATE PROCESSES | 5. TYPE OF REPORT & PERIOD COVERED Final Scientific Report | | • | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | Thomas F. George | F49620-78-C-0005 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS University of Rochester Department of Chemistry Rochester, New York 14627 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
2303/B1
61102F | | 11. CONTROLLING OFFICE NAME AND ADDRESS AF Office of Scientific Research / NC | 12. REPORT DATE December 1981 | | Building 410
Bolling AFB, D.C. 20332 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(It different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Unclassified | | | 15a, DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) MOLECULAR COLLISIONS COLLISIONAL ELECTRONIC TRANSITIONS TRANSITION S LASER-STIMULATED GAS-PHASE PROCESSES LASER-STIMUL SEMICLASSICAL AND QUANTUM THEORIES ENERGY TRANSFER AND REACTION DYNAMICS ATOM-SURFACE COLLISIONAL IONIZATION TRANSITION STATE SPECTROSCOPY LASER-STIMULATED SURFACE PROCESSES DESORPTION, MIGRATION AND PREDISSOCIATION ATOM-SURFACE SCATTERING Gas-phase molecular rate processes involving electronic transitions have been studied theoretically, both in the absence (field-free) and in the presence of a laser field. Field-free studies have been carried out for the reaction F + H₂ + HF + H involving the dynamic coupling between two potential energy surfaces. This reaction has also been considered in the presence of a near-infrared laser. Other laser-stimulated gas-phase processes include energy transfer in the Na + Xe collision system, collisional ionization in the He*(ls2s) + Ar system and the spectroscopy of field-dressed quasibound states in the Xe + F system. Laser- DD 1 JAN 73 1473 Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) stimulated processes at a gas-surface interface have been studied, including desorption, migration, predissociation and atom-surface scattering Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) This Report consists of the Completed Project Summary, which begins on the following page. | Accession For NTIS GRAWI DTIC TAB Unannounced Justification | J. 1 | |---|------| | By Distribution/ Availability Codes Availability Codes Avail and/or Dist Special Copy INSPECTED 2 | | AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) NOTICE OF THE NEUTTAL TO DTIC This to the second has been reviewed and is approved the release IAW AFR 190-12. Distribution is unlimited. MATTHEW J. KERPER Chief, Technical Information Division #### COMPLETED PROJECT SUMMARY 1. TITLE: Microscopic Theory of Electronic Transitions in Molecular Rate Processes 2. PRINCIPAL INVESTIGATOR: Thomas F. George Department of Chemistry The University of Rochester Rochester, New York 14627 3. INCLUSIVE DATES: 15 November 1977 - 14 November 1981 4. CONTRACT NUMBER: F49620-78-C-0005 5. COSTS AND FY SOURCE: \$72,000, FY 78; \$75,000, FY 79; \$80,693, FY 80; \$83,000, FY 81 6. SENIOR RESEARCH PERSONNEL: Dr. John C. Bellum Dr. Jui-teng Lin Dr. Avinash C. Beri Dr. Hai-Woong Lee Dr. Dilip K. Bhattacharyya Dr. Sanboh Lee Dr. Cheng-hui Chang Mr. William C. Murphy Dr. Paul L. DeVries Dr. Mark S. Slutsky Dr. Michael Hutchinson Dr. Jian-Min Yuan Dr. Kai-Shue Lam 7. JUNIOR PERSONNEL Mr. Franco Battaglia Dr. Jui-teng Lin 8. PUBLICATIONS "Quantum-Mechanical Theory Including Angular Momentum Analysis of Atom-Atom Collisions in a Laser Field," P. L. DeVries and T. F. George, Mol. Phys., 36, 151 (1978). "Quantum Theory of Laser-Stimulated Desorption," M. S. Slutsky and T. F. George, Chem. Phys. Lett., 57, 474 (1978). "Penning Ionization of Ar by He*(1s2s, 3S) in the Presence of Intense Laser Radiation: Pronounced Laser-Modified Collisional Effects in the Emitted-Electron Energy Spectrum," J. C. Bellum, K. S. Lam and T. F. George, <u>J. Chem. Phys.</u>, 69, 1781 (1978). "A Semiclassical Approach to Collisional Ionization with Application to the Ar-He System," K. S. Lam, J. C. Bellum and T. F. George, Chem. Phys., 33, 219 (1978). - "Molecular Collisions in a Laser Field: Effect of the Laser Linewidth," H. W. Lee, P. L. DeVries and T. F. George, J. Chem. Phys., 69, 2596 (1978). - "Is Photon Angular Momentum Important in Molecular Collision Processes Occurring in a Laser Field?" P. L. DeVries and T. F. George, Phys. Rev. A, 18, 1751 (1978). - "A Quantum-Mechanical Method for Calculating Level Widths and Shifts, Applicable to Type I Unimolecular Predissociation," I. H. Zimmerman, J. M. Yuan and T. F. George, Mol. Phys., 36, 1675 (1978). - "Molecular Collisions in a Multimode Laser Field: Computational Study of the Effect of Time Variation in the Laser Intensity," H. W. Lee, P. L. DeVries, I. H. Zimmerman and T. F. George, Mol. Phys., 36, 1693 (1978). - "Semiclassical Study of Reactive Scattering in a Laser Field: $F+H_2+\hbar\omega$ (1.06 µm) System," J. M. Yuan and T. F. George, <u>J. Chem. Phys.</u>, <u>70</u>, 990 (1979). - "Laser-Stimulated Migration of Adsorbed Atoms on Solid Surfaces," M. S. Slutsky and T. F. George, J. Chem. Phys., 70, 1231 (1979). - "Overview of Laser Applications to Chemistry," T. F. George, Opt. Eng., 18, 167 (1979). - "Theory of Molecular Rate Processes in the Presence of Intense Laser Radiation," T. F. George, I. H. Zimmerman, P. L. DeVries, J. M. Yuan, K. S. Lam, J. C. Bellum, H. W. Lee, M. S. Slutsky and J. Lin, in <u>Chemical and Biochemical Applications of Lasers</u>, Vol. IV, ed. by C. B. Moore (Academic Press, New York, 1979), pp. 253-354. - "Molecular Collision Processes in the Presence of Picosecond Laser Pulses," H. W. Lee and T. F. George, J. Phys. Chem., 83, 928 (1979). - "High-Energy Approximation for Atom-Surface Elastic Scattering," H. W. Lee and T. F. George, <u>J. Chem. Phys.</u>, <u>70</u>, 3685 (1979). - "Energy Transfer in Gas-Surface Scattering in the Presence of a Laser Field," H. W. Lee and T. F. George, J. Chem. Phys., 70, 4220 (1979). - "On the Interweaving of Partial Cross Sections of Different Parity," P. L. DeVries and T. F. George, Chem. Phys. Lett., 63, 240 (1979). - "Collisional Ionization in the Presence of Intense Laser Radiation: Quantum-Mechanical Calculations for He*(3 S) + Ar $^\pm$ 4 M $_\odot$ Ar*(2 P) + e*," J. C. Bellum and T. F. George, <u>J. Chem. Phys.</u>, 70, 5059 (1979). - "An Angular Momentum Approximation for Molecular Collisions in the Presence of Intense Laser Radiation," P. L. DeVries and T. F. George, Mol. Phys., 38, 561 (1979). - "Quantum Mechanical Calculation of Three-Dimensional Atom-Diatom Collisions in the Presence of Intense Laser Radiation," P. L. DeVries and T. F. George, J. Chem. Phys., 71, 1543 (1979). - "Kinetic Model of Laser-Controlled Heterogeneous Processes," J. Lin and T. F. George, Chem. Phys. Lett., 66, 5 (1979). - "A New Propagation Method for the Radial Schrödinger Equation," P. L. DeVries, Chem. Phys. Lett., 66, 258 (1979). - "Atom-Surface Elastic Scattering in the Presence of Laser Radiation," H. W. Lee and T. F. George, Theoret. Chim. Acta (Berl.), 53, 193 (1979). - "F + H₂ Collisions on Two Electronic Potential Energy Surfaces: Quantum-Mechanical Study of the Collinear Reaction," I. H. Zimmerman, M. Baer, and T. F. George, J. Chem. Phys., 71, 4132 (1979). - "Molecular Collisions in a Laser Field: Basis Set Selection and the Rotating-Wave Approximation," P. L. DeVries, K. S. Lam and T. F. George, Int. J. Quantum Chem., Symp. No. 13, 541 (1979). - "F + $\rm H_2$ Collisions in the Presence of Intense Laser Radiation: Reactive and Nonreactive Processes," P. L. DeVries, T. F. George and J. M. Yuan, Faraday Disc. Chem. Soc., 67, 90 (1979). - "Theory of the Interaction of Laser Radiation with Molecular Dynamical Processes Occurring at a Solid Surface," T. F. George, J. Lin, K. S. Lam and C. Chang, Opt. Eng., 19, 100 (1980). - "Atomic and Molecular Collisions in the Presence of Strong Radiation Fields," P. L. DeVries, K. S. Lam and T. F. George, in <u>Electronic and Atomic Collisions</u>, ed. by N. Oda and K. Takayanagi (North-Holland, Amsterdam, 1980), pp. 683-695. - "Na + Xe Collisions in the Presence of Two Nonresonant Lasers," P. L. DeVries, C. Chang, T. F. George, B. C. F. Laskowski and J. R. Stallcop, Chem. Phys. Lett., 69, 417 (1980). - "Quantum-Stochastic Approach to Laser-Stimulated Desorption Dynamics and Population Distributions of Chemisorbed Species on Solid Surfaces," J. Lin and T. F. George, <u>J. Chem. Phys.</u>, <u>72</u>, 2554 (1980). - "A New Propagation Method for the Radial Schrödinger Equation: Application to Close-Coupled Equations," P. L. DeVries and T. F. George, Mol. Phys., 39, 701 (1980). - "Semiclassical Theory of Electronically Nonadiabatic Transitions in Molecular Collision Processes," K. S. Lam and T. F. George, in <u>Semiclassical Methods in Molecular Scattering and Spectroscopy</u>, ed. by M. S. Child (D. Reidel, Dordrecht-Holland, 1980), pp. 179-261. - "Semiclassical Study of the Quenching of Excited-State Fluorine Atom by Hydrogen Molecule: Comparison between Reactive and Nonreactive Processes," J. M. Yuan, T. F. George, B. M. Skuse, R. L. Jaffe, A. Komornicki and K. Morokuma, <u>Isr. J. Chem.</u>, <u>19</u>, 337 (1980). "A New Semiclassical Decoupling Scheme for Resonance Effects in Vibrational-to-Electronic Energy Transfer Collision Processes," H. W. Lee, K. S. Lam, P. L. DeVries and T. F. George, <u>J. Chem. Phys.</u>, 73, 206 (1980). "Computational Study of Alkali-Metal-Noble-Gas Collisions in the Presence of Nonresonant Lasers: Na + Xe + $\hbar\omega_1$ + $\hbar\omega_2$ System," P. L. DeVries, C. Chang, T. F. George, B. Laskowski and J. R. Stallcop, <u>Phys. Rev. A</u>, <u>22</u>, 545 (1980). "Effects of Surface Magnetic Fields on Laser-Induced Predissociation of Diatomic Molecules," D. K. Bhattacharyya, K. S. Lam and T. F. George, J. Chem. Phys., 73, 1999 (1980). "Multiphoton-Multiphonon Theory of Laser-Stimulated Surface Processes," J. Lin, A. C. Beri, M. Hutchinson, W. C. Murphy and T. F. George, Phys. Lett., 79A, 233 (1980). "Dynamical Model of Selective versus Nonselective Laser-Stimulated Surface Processes," J. Lin and T. F. George, <u>Surface Sci.</u>, 100, 381 (1980). "Dynamical Model of Selective vs. Nonselective Laser-Stimulated Surface Processes. 2. Analytical Methods and Applications to Surface Rate Processes," J. Lin and T. F. George, J. Phys. Chem., 84, 2957 (1980). "Generalized Langevin Theory of Multiphoton Absorption Dynamics of Polyatomic Molecules and the Nature of Laser-Selective Effects," J. Lin and T. F. George, Phys. Lett., 80A, 296 (1980). "Laser Interaction with the End Atoms of a Linear Chain," W. C. Murphy and T. F. George, Surface Sci., 102, L46 (1981). "High-Energy Positron Ionization of Adsorbed Species in the Impulse Approximation," K. S. Lam and T. F. George, J. Phys. Chem., 85, 317 (1981). "Spectroscopy of Quasibound States formed by Molecular Collisions in the Presence of a Laser," M. Hutchinson and T. F. George, Phys. Lett., 82A, 119 (1981). "Quantum Dynamical Model of Laser/Surface-Induced Predissociation: Multi-photon-Multiphonon Processes and Photon/Phonon-Dressed States," J. Lin and T. F. George, <u>Surface Sci.</u>, <u>107</u>, 417 (1981). "Surface Magnetic Field/Laser Synergistic Effects on the Predissociation of Adsorbed Diatomic Molecules," D. K. Bhattacharyya, K. S. Lam and T. F. George, J. Chem. Phys., 75, 203 (1981). "Classical Model of Laser-Stimulated Surface Processes: Energy Absorption Profiles via the Langevin Equation," J. Lin and T. F. George, Phys. Rev. B, 24, 64 (1981). "Semiclassical Approach to Spontaneous Emission of Molecular Collision Systems: A Dynamical Theory of Fluorescence Line Shapes," K. S. Lam and T. F. George, J. Chem. Phys., in press. "Computational Study of Alkali-Metal-Noble-Gas Collisions in the Presence Nonresonant Lasers. II. Na + Ar + $\hbar\omega_1$ + $\hbar\omega_2$ System," P. L. DeVries and T. F. George, Mol. Phys., in press. "Microscopic Theory of Electronic Transitions in Molecular Rate Processes," T. F. George, Final Technical Report. #### 9. ABSTRACT OF OBJECTIVES AND ACCOMPLISHMENTS: The objectives were to help establish a theoretical foundation for the description of gas-phase molecular rate processes involving electronic transitions, both in the absence (field-free) and in the presence of an external laser field. Such processes can be viewed in terms of the dynamic interaction between two or more potential energy surfaces. For field-free processes (Part I below) this interaction is associated with the coupling between electronic and nuclear degrees of freedom, and for processes in a laser field (Part II) this coupling occurs in conjunction with radiative coupling. During the course of the research, an interest developed in laser-stimulated molecular rate processes occurring at a gas-surface interface (not necessarily involving electronic transitions), and this is mentioned in Part III. The following is a summary of the main papers, where the bracketed numbers refer to the list of publications in #8 above. ## I. Field-Free Processes A fully quantum mechanical (coupled-channel) calculation was carried out for the reaction $F + H_2 \rightarrow HF + H$ restricted to collinear collisions [23]. The calculation included the coupling of two potential energy surfaces, where the ground-state surface correlates from $F(^2P_3/2)$ + H_2 to $HF(^1\Sigma^+)$ + H and the excited-state surface from $F*(^2P_1/2)$ + H_2 to a set of excited electronic states of HF which are not energetically accessible for collision energies of chemical interest. A conclusion drawn from the results is that the dynamics associated with transitions between surfaces, occurring in the reactant region, is essentially decoupled from the dynamics associated with chemical rearrangement in the reaction barrier region. Removing the restriction to collinear collisions but then restricting the study to nonreactive collisions, a fully quantum mechanical calculation was carried out for the quenching process $F^*(2P_{1/2}) + H_2 \rightarrow F(2P_{3/2}) + H_2$ for three-dimensional collisions, with H₂ considered as a rigid rotor [16]. There is a mear-resonant electronic-torotational energy transfer process when Ho makes a transition from its ground to its second-excited rotational state, and plots of partial cross sections of different parity (even and odd) vs. total angular momentum are seen to interweave with each other. In addition to the above quantum mechanical studies, semiclassical methods, where the nuclear degrees of freedom are treated classically, were refined for describing resonant vibrational-toelectronic energy transfer in model atom-diatom collision systems [33]. # II. Laser-Stimulated Gas-Phase Processes With sufficient power density (typically greater than a MW/cm², although as low as a kW/cm² for special cases - see Part II.B.4), a laser can actually interact directly with the dynamics of a molecular collision process. The focus has been on situations where a laser photon comes into resonance between two potential energy surfaces during the course of a collision [12,27]. It is important to realize that the resonance need not occur between asymptotic levels of individual reactants or products. ### A. Theory The theory has been refined to include specific characteristics of the laser field. One characteristic is the photon angular momentum, which couples different total molecular angular momentum states [1]. Since the spaced-fixed projections of the molecular angular momentum are no longer conserved, an exact solution of the problem is intractable due to the huge number of coupled-channel equations. An approximation has been developed, which averages over the angular dependence of various matrix elements, in order to substantially reduce the number of coupled equations without a significant loss in accuracy [6,18]. Other laser characteristics considered were the linewidth [5], pulse shape [13], multiple modes and the effect of time variation in the intensity [8]. Provided the average laser intensity is less than 10 GW/cm², the single-mode approximation is seen to be very accurate. # B. Applications - 1. Energy Transfer. Quantum coupled-channel calculations were carried out for Na + Xe collisions in the presence of two lasers: the rhodamine-110 dye laser (0.55 μ m) and the Nd:glass laser (1.32 μ m) [28,34]. The two lasers are not resonant with the asymptotic atomic states but do come into resonance with the molecular electronic states for finite internuclear separations. For intensities of each laser at 10 MW/cm², the cross sections for the single-photon excitation of Na(3s) to Na*(3p) and the two-photon excitation to Na*(4s) are as high as 0.3 and 0.0008 Ų, respectively. Calculations were carried out for Na + Ar in the presence of the two lasers, with results similar to those for Na + Xe [47]. Calculations were also carried out for three-dimensional nonreactive F*($^2P_{1/2}$) + H₂ (rigid rotor) collisions, where the presence of a laser field is seen to enhance the quenching cross section [19]. - 2. Chemical Reaction. A semiclassical calculation was performed for the collinear F + H₂ + HF + H reaction in the presence of a Nd:glass laser (1.06 μm) [9]. While the laser comes into resonance between two potential energy surfaces, the reactive process involves no net photon absorption (i.e., the photon acts as a "catalyst"). No appreciable effect of the laser is observed until the intensity is raised higher than a TW/cm², where the branching ratio HF(v=3)/HF(v=2) changes from less than unity to greater than unity. The reason for the high laser intensity threshold is twofold: (1) the photon catalytic process is second-order, and (2) the shapes of the two potential energy surfaces are significantly different from each other in the region of resonance with the laser. - 3. Collisional Ionization. Fully quantum mechanical calculations have been carried out for the laser-modified Penning ionization process where Ar undergoes ionization by collision with He*(3) [3,17]. The excited-state potential curve correlating to He $^+$ Ar ir unbedded in the electronic continuum, and the laser couples discrete $^+$ d continuum electronic states. There is a field-free peak in the emitted-electron energy spectrum which exists in the presence of the laser, and the laser produces two additional peaks on either side of the field-free peak, which are separated by $2\hbar\omega$. The lower-energy peak corresponds to stimulated photon emission while the higher-energy peak corresponds to photon absorption. Two separate calculations were carried out using the $10.6-\mu m$ line of a CO_2 laser and the $1.315-\mu m$ line of the iodine atom laser. Experimentally measurable results are predicted for laser intensities less than $200~\text{MW/cm}^2$. 4. Transition State Spectroscopy. A quantum mechanical theory has been developed to describe the spectroscopy of quasibound molecules in a laser field [42]. One laser is used to link two electronic states of the collision system, giving rise to a set of field-dressed quasibound states which can be spectroscopically probed by a second laser. Calculations were carried out for Xe + F collisions, where the first laser was in the ultraviolet region (305-nm line of the XeCl laser) and the second was in the infrared region. Provided that the collision energy is properly chosen, reasonably high total cross sections (up to 1 $^{\rm A2}$) can be achieved at fairly low intensities for both lasers (down to 1 kW/cm²). ### III. Laser-Stimulated Gas-Surface Processes As a first step toward understanding how laser radiation might affect or induce rate processes at a gas-surface interface, quantum mechanical models have been developed to study infrared photon energy absorption by an adspecies with subsequent desorption and/or migration [2,10,26,29,36-38,45]. Desorption is possible with laser intensities as low as 10 W/cm², and both multiphoton and multiphonon effects have been considered. A kinetic model aggests that the measurement of the partial pressure of selectively excited adspecies as a function of laser intensity can yield information on properties such as coverage of the adsorbate and the structure of the adsorbent surfaces [20]. A classical model based on a linear chain has also been developed for the laser excitation of the 0-Si and H-Pb adspecies-surface systems [40]; the laser intensity required to achieve desorption is weakly sensitive to the surface chain length (for four or more atoms). The cooperative role of a surface and high-power visible and ultraviolet laser radiation in the predissociation of diatomic molecules has been studied semiclassically for H_2 , NO and O_2 adsorbed on metal surfaces [35,43,44]. The theoretical approach includes the effect of the surface magnetic field, which leads to Zeeman splitting of the multiplet molecular terms. There is an enhancement of the predissociation rate due to the absorbent, as compared with pure gas-phase laser-induced predissociation. While the enhancement persists for H_2 and NO as the laser intensity increases, there is a diminution for O_2 as compared with the gas-phase situation. A classical perturbation treatment of atom-surface scattering in the presence of a laser field has been performed [15], where the laser frequency is chosen to directly excite a surface vibration. The energy transfer to the surface can be expressed as the sum of the energy transfer by the gas atom, the energy transfer by the laser and an interference term. Under certain limiting conditions, such as a high velocity of the gas atom or a short-range gas-surface interaction, the interference is constructive (i.e., positive) if the laser frequency is greater than the surface vibrational frequency and destructive (i.e., negative) if the laser frequency is less than the surface vibrational frequency. AFOSR Program Manager: William G. Thorpe, Capt., USAF